MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A WA 127762 MRC Technical Summary Report #2467 SELF-REFLECTING SKEW POLYGONS AND POLYTOPES IN THE 4-DIMENSIONAL HYPERCUBE I. J. Schoenberg Mathematics Research Center University of Wisconsin-Madison 610 Walnut Street Madison, Wisconsin 53706 January 1983 (Received December 8, 1982) DTIC FILE COPY Approved for public release Distribution unlimited Sponsored by U. S. Army Research Office P. O. Box 12211 Research Triangle Park North Carolina 27709 83 05 06-145 E ## UNIVERSITY OF WISCONSIN-MADISON MATHEMATICS RESEARCH CENTER ## SELF-REFLECTING SKEW POLYGONS AND POLYTOPES IN THE 4-DIMENSIONAL HYPERCUBE I. J. Schoenberg Technical Summary Report #2467 January 1983 #### **ABSTRACT** The papers [2,3,4,5] of the list of References dealt with the following extremum problem: In the hypercube γ_n of R^n we have a k-flat L_k in general position which is reflected by the (n-1)-facets of γ_n , while we continue indefinitely reflecting these reflexions, thereby generating a finite or infinite polytope Π^k_n . Here we assume that $$1 \le k \le n-1$$. The present paper deals with the case when n = 4, and when (1) $$k = 1, k = 2, \text{ and } k = 3.$$ The main problem is to determine $\prod_{n=1}^{k}$ to stay away as much as possible from the center c of γ_n , the main emphasis being the graphic representation of the extremum $\prod_{n=1}^{k}$. This is done for the three cases (1) in Figures 2, 4, and 8. These figures are parallel projections of γ_4 onto our space \mathbb{R}^3 . The author also made for each of these figures 3-dimensional models made of thin wooden sticks, and my colleagues, in the Fine Arts Department of UW, say that these models qualify as examples of Constructive Art. All of these polygons and polytopes are self-reflecting, meaning thereby that we obtain the entire object by starting from one of its k-facets, and reflecting it successively in the facets of γ_4 . AMS (MOS) Subject Classifications: 51N20, 52A25 Key Words: Extremum problems, billiard ball motions Work Unit Number 1 (Applied Analysis) #### SIGNIFICANCE AND EXPLANATION In papers [2,3,4,5] of the list of References the author dealt with certain extremum problems for billiard ball motions in the hypercube γ_n of \mathbb{R}^n . Here we study in greater detail the case when n=4, the results being graphically described in the three Figures 2, 4, and 8. The author also made 3-dimensional models corresponding to these figures out of thin wooden sticks. The responsibility for the wording and views expressed in this descriptive summary lies with MRC, and not with the author of this report. ### SELF-REFLECTING SKEW POLYGONS AND POLYTOPES IN THE 4-DIMENSIONAL HYPERCUBE #### I. J. Schoenberg #### 1. INTRODUCTION. This is a contribution to some geometric aspects of the 4-dimensional hypercube γ_4 . Following the pioneering paper [1] of König and Szűcs the author has studied billiard ball motions in a hypercube of \mathbb{R}^n in his papers [2, 3, 4, 5]. The main concern is an extremum problem which may be stated as follows. Let (1.1) $$\gamma_n : 0 \le x_i \le 1, \quad (i = 1, 2, ..., n)$$ be the measure polytope in \mathbb{R}^n . In γ_n we consider a k-dimensional flat (1 < k < n - 1) given parametrically by (1.2) $$L_k : x_i = \sum_{j=1}^k \lambda_j^j u_j + a_i$$ (i = 1,...,n), such that the point $a = (a_i)$ is interior to γ_n . We now reflect L_k in the 2n facets $x_i = 0$ and $x_i = 1$ of γ_n whenever L_k strikes them, and keep reflecting these reflexions indefinitely thereby generating a finite or infinite polytope which we denote by Π_n^k . The entire study was made possible by the use of the auxilliary function $\langle x \rangle$ defined by $$\langle x \rangle = \begin{cases} x & \text{if } 0 \le x \le 1, \\ & \langle x + 2 \rangle = \langle x \rangle \text{ for all real } x. \end{cases}$$ $$(1.3)$$ We may call this the linear Euler spline; it has a zig-zag graph shown in Figure 3 below. By means of it the reflected polytope admits the equations In general we have the ergodic situation: the polytope \mathbb{I}_n^k is dense in γ_n . As the opposite of ergodicity we assume that there is an open hypercube (1.5) $$c_{\rho}: Ix - cI_{\infty} < \rho, c = (\frac{1}{2}, \frac{1}{2}, \dots, \frac{1}{2}), 0 < \rho < \frac{1}{2},$$ such that I_n^k does not penetrate into c_{ρ} , hence such that However, in order to have a truly n-dimensional situation, we must assume that L_k is in a general position. Definition 1. We say that L_k is in general position provided that (1.7) the $$n \times k$$ matrix $\|\lambda_1^j\|$ has no vanishing minor of order k . Our problem is to determine, or estimate, the quantity (1.8) $$\sup \rho = \rho_{k,n}$$ under the assumptions (1.6) and (1.7). In [4, Theorem 1, p. 55] it was shown that (1.9) $$\rho_{k,n} \ge \frac{1}{2} - \frac{k}{2n} \text{ for all } k = 1, 2, \dots, n-1.$$ It was also shown ([3], and [4, Theorem 2, p.55]) that in (1.9) we have the equality sign for the two extreme values of k: (1.10) $$\rho_{1,n} = \frac{1}{2} - \frac{1}{2n} = \frac{n-1}{2n}, \text{ and } \rho_{n-1,n} = \frac{1}{2} - \frac{n-1}{2n} = \frac{1}{2n}.$$ It was also conjectured in [4, p. 56] that the equality sign holds in (1.9) also for k = 2,3,...,k-2, but this has not been established. Let us look at the simplest cases. - 1. If k=1 and n=2, then by (1.10) we have that $\rho_{1,2}=1/4$, and the polygon Π_2^1 satisfying $\Pi_2^1 \cap C_{1/4} = \emptyset$ is the slanting square of Fig. 1 (a). - 2. If k = 1 and n = 3, then again by (1.10) we have $\rho_{1,3} = 1/3$, while Π_3^1 is the hexagon 123456 which winds its way around the maximal cube $C_{1/3}$, as shown in Fig. 1 (b) - 3. Finally we consider the case k=2 and n=3. By (1.10) we have $\rho_{2,3}=1/6$, and the corresponding polyhedron Π_3^2 is Kepler's regular tetraheron T=ABCD shown in Fig. 1 (c). Fig. 1 As in the general case of (1.4) the figures, in all three cases of Fig. 1, are seen to be <u>self-reflecting</u>: starting from any edge, or facet, we obtain by successive reflections the entire figure. The present paper deals with the simplest higher-dimensional case when n=4, and is divided in two parts. In Part I we discuss the two cases when k=1 and k=2. The general results (1.9) and (1.10) were given for orientation only, and will not be used in Part I. In Part II we discuss the case k=3 using results of our last paper [5]. In both parts the emphasis is on the graphic representation given in Figures 2, 4, 8. These are naturally plane figures, but should be regarded as figures in \mathbb{R}^3 . These 3-dimensional figures represent parallel projections of γ_4 onto our space \mathbb{R}^3 . Nevertheless we will often regard them as actually representing γ_4 , rather than its projections on \mathbb{R}^3 .*) The author also made 3-dimensional models, corresponding to these figures, made out of thin wooden sticks, and the author's colleagues in the Fine Arts Department of the University of Wisconsin say that they qualify as examples of Constructive Art. For further models concerning the finite Fourier series see Chapter 9 of the author's forthcoming book [6]. Perhaps the main contribution of this paper is the second part of Part I corresponding to the case when k=2: The discovery of the skew octahedron θ , in γ_4 , which is self-reflecting (Fig. 4). It is the analogue in γ_4 , for k=2, of Kepler's tetrahedron T of Fig. 1 (c). #### Part I. The two cases when k = 1,2 2. The "lucky" billiard ball shot for n = 4. This was discussed for a general n = 4. This was discussed for a general n = 4 in ^{*)} Our figures 2, 4 and 8, remind us of the absent-minded teacher who writes A, means 8, and should have written C: Our three figures are in R^2 , represent objects in R^3 , and should really represent objects in R^4 . Fig. 2 Theorem 1. The equations (2.1) $$x_1 = \langle u \rangle$$, $x_2 = \langle u - \frac{1}{4} \rangle$, $x_3 = \langle u - \frac{2}{4} \rangle$, $x_4 = \langle u - \frac{3}{4} \rangle$, $(0 \leqslant u \leqslant 2)$ define an octagon $\Pi_4^1 = \lambda_0 \lambda_1, \dots, \lambda_7$, shown in Fig. 2, having the following properties - 1. Π_A^1 is the path of a billiard ball within γ_A . - 2. Π_A^1 has no point in common with the open hypercube (2.2) $$c_{3/8} : i_x - ci_x < \frac{3}{8}, \quad (c = (\frac{1}{2}, ..., \frac{1}{2}))$$ while the midpoints of the 8 sides of II are in 2-dimensional facets of C3/8. 3. We have (2.3) $$\rho_{1,4} = \frac{3}{8} .$$ According to the definition (1.8) this means the following: If $3/8 < \rho < 1/2$, then every billiard ball path which is initially not parallel to any of the coordinate hyperplanes $x_4 = 0$, must penetrate within the open hypercube (2.4) $$C_0 : Ix - cI_m < \rho$$. <u>Proofs of 1 and 2.</u> 1. (2.1) define a closed octagon because the equations (2.1) are linear in each of the eight intervals $$\frac{1}{4} \le u \le \frac{1}{4} + \frac{1}{4}$$, $(i = 0, 1, ..., 7)$. If we write (2.1) as x = f(u), and denote the vertices by $\lambda_1 = f(1/4)$, we find that these vertices are $$A_0 = (0, 1/4, 2/4, 3/4), \quad A_4 = (1, 3/4, 2/4, 1/4),$$ $$(2.5) \quad A_1 = (1/4, 0, 1/4, 2/4), \quad A_5 = (3/4, 1, 3/4, 2/4),$$ $$A_2 = (2/4, 1/4, 0, 1/4), \quad A_6 = (2/4, 3/4, 1, 3/4),$$ $$A_3 = (3/4, 2/4, 1/4, 0), \quad A_7 = (1/4, 2/4, 3/4, 1).$$ That the equations (2.1) define the path of a billiard ball is due to the zig-zag nature of the graph of the function (1.3). 2. That $\Pi_4^1 \cap C_{3/8} = \emptyset$ may be expressed by saying that Π_4^1 is contained in the closed hypercubical box (2.6) $$B = Y_4 \setminus C_{3/8}$$. That indeed $$\Pi_A^1 \subset B$$ is seen as follows: The four arguments $$u, u - \frac{1}{4}, u - \frac{2}{4}, u - \frac{3}{4}$$ appearing in (2.1), are equidistant with step h = 1/4. This implies that at least one of them, u = (i/4) say, is at a distance $\leq 1/8$ from some integer point j, hence that $$u - \frac{1}{4} = j + \theta$$, $(|\theta| \le 1/8, j \in \mathbf{z})$. However, from (2.1) and Fig. 3, we see that we therefore have either $$7/8 \le x_i \le 1$$, or else $0 \le x_i \le 1/8$, and this implies that indeed we have $(x_1, x_2, x_3, x_4) \in B$. This proves the inclusion (2.7). Fig. 3 However, if u=1/8 say, then (2.1) show that $M_0=(x_1,x_2,x_3,x_4)$ is the midpoint of the side $\lambda_0\lambda_1$, and by (2.8) $$M_0 = (\frac{1}{8}, \frac{1}{8}, \frac{3}{8}, \frac{5}{8})$$ we conclude that M_0 is on the 2-facet $x_1 = 1/8$, $x_2 = 1/8$ of the hypercube $C_{3/8}$ defined by (2.2). That a segment $\lambda_0\lambda_1$ may intersect the closed hypercube $\tilde{c}_{3/8}$ in a single point (2.8) in the interior of its 2-facet $$x_1 = 1/8$$, $x_2 = 1/8$, $1/8 \le x_3 \le 7/8$, $1/8 \le x_4 \le 7/8$. is a peculiar property of R^4 , which would not show well in the parallel projection of Fig. 2, nor in the 3-dimensional model which is also only a parallel projection of γ_4 on R^3 . For this reason we do not show $C_{3/8}$ in Fig. 2, nor in the corresponding 3-dimensional model. Similarly, $\lambda_1\lambda_2$ touches $c_{3/8}$ in a single point M_1 of its 2-facet $x_2 = 1/8$, $x_3 = 1/8$. For a proof of Statement 3 we refer to [3], or to [4, (4.5)]. A last word on the rectilinear construction of the vertices A_1 in Fig. 2. In the 3-facet $x_4=0$ we have marked the four points P, Q, R, and S. Clearly P = (1,1,0,0), R = (0,1,1,0), and therefore their midpoint is Q=(1/2,1,1/2,0). Finally, the midpoint A_3 of QS, with S = (1,0,0,0), has the coordinates $A_3=(3/4,2/4,1/4,0)$ which agrees with the value given by (2.5). 3. The case k = 2. Fig. 4 below is to be viewed as a 3-dimensional figure; it shows a parallel projection of the hypercube (3.1) $$\gamma_{\underline{4}} = \{0 \le x_{\underline{i}} \le 1; \ \underline{i} = 1, 2, 3, 4\}$$ onto our space R3. Let be four parallel 2-dim facets of γ_4 , so that f and f' are symmetric in the center c = (1/2, 1/2, 1/2, 1/2), and therefore so are g and g'. Without loss of generality we may choose the facets (3.2) to be Let A be the center of f, and A' the center of f'. Furthermore, let BB' be a diagonal of g, and let CC' be the diagonal of g' which is not parallel to BB'. Finally, let 0 denote the surface of the (skew) octahedron having the three diagonals AA', BB', CC' The 12 edges of θ are marked by heavy lines in Fig. 4, but the reader is asked to regard θ as being in \mathbb{R}^4 . A simple enumeration shows that there are 24 different octahedra , all congruent to each other. Our main result is Fig. 4 Theorem 2. (i) The octahedron θ is self-reflecting. This means that the 12 edges of θ are in the boundary $\theta \gamma_4$, and that the entire surface of θ is obtained by starting from one of its facets, for instance the triangle ABC, and reflecting it successively in the 3-facets of γ_4 . (ii) The four 2-facets of 0 having the common vertex A are congruent isosceles right-angled triangles, the four angles at A being all of 90°. The same is true of the four 2-facets with the common vertex A°, where the four angles are all of 90°. The lengths of the sides of these eight triangles are $$(3.5) \sqrt{3/2}, \sqrt{3/2}, \sqrt{3} .$$ (3.6) The octahedron 0 has no point in common with the open hypercube $(3.6) C_{1/4} : Ix - cI_{\infty} < \frac{1}{4}, \left(c = \left(\frac{1}{2}, \frac{1}{2}, \frac{1}{2}, \frac{1}{2}\right)\right),$ but each of its eight 2-facets touch a 1-facet of C_{1/4} in a single point, namely its midpoint. Thus the facet ABC touches the 1-facet (3.7) $$x_1 = \frac{1}{4}, x_2 = \frac{1}{4}, x_3 = \frac{1}{4}, \frac{1}{4} < x_4 < \frac{3}{4}$$ in the single point $x_1 = 1/4$, $x_2 = 1/4$, $x_3 = 1/4$, $x_4 = 1/2$. This point of contact is obtained in Fig. 4 as follows: If M is the midpoint of the hypotenuse BC then the point (1/4, 1/4, 1/4, 1/2) is the midpoint of AM. Similarly for the reamining seven facets of 0. Remark. Observe that for k=2 and n=4, the right side of (1.9) becomes $\frac{1}{2}-\frac{k}{2n}=\frac{1}{4}.$ This strongly suggests the conjecture that $\rho_{2,4}=1/4$, but this has not been established. A proof of Theorem 2 requires some ideas and results fully developed in [4] which we need here for the special case of n=4. For this reason we present them here independently of [4]. 4. Monochromes and 4-Chromes in R2. Let $$(4.1) \qquad \qquad \{x\} = \min_{m \in \mathbb{R}} |x - m|$$ denote the distance from the real x to the nearest integer. Its graph is also a zig-zag curve related to $\langle \cdot \rangle$ by $\{x\} = \langle 2x \rangle/2$. If $\lambda_1 u_1 + \lambda_2 u_2 + a$ is a nonconstant linear function, then the equation $\{\lambda_1 u_1 + \lambda_2 u_2 + a\} = 0$ is equivalent with the infinite set of equations (4.2) $$\lambda_1 u_1 + \lambda_2 u_2 + a = j$$ (je z). Clearly (4.2) define in the (u_1,u_2) -plane a sequence of parallel and equidistant lines, the distance between two consecutive lines, or period, being $p = ((\lambda_1)^2 + (\lambda_2)^2)^{-1/2}$. However, if & is a constant such that $$(4.3) 0 < \delta < 1,$$ then the inequality (4.4) $$M(\delta) : \{\lambda_1 u_1 + \lambda_2 u_2 + a\} \leq \frac{\delta}{2}$$, defines an infinite system of parallel and equidistant strips (4.5) $$j - \frac{\delta}{2} \le \lambda_1 u_1 + \lambda_2 u_2 + a \le j + \frac{\delta}{2}$$ (jes), again with the period $p = ((\lambda_1)^2 + (\lambda_2)^2)^{-1/2}$, the common width w of the strips (4.5) being w = δp . The ratio $$(4.6) w/p = \delta$$ is called the density of the set $M(\delta)$ of strips. The set $M(\delta)$ is called a monochrome of density δ . $M(\delta)$ reminds us of the colored strips of an awning used to provide shade for store fronts, and we like to think of the strips (4.5) as carrying the same color γ , which explains the term monochrome. Example 1. In Fig. 5 we see the set of vertical strips marked with the letter M_1 . As their period is p=1, and their width w=1/2, we see that they form a monochrome $M_1(\frac{1}{2})$, of density $\delta=1/2$. The inequality defining $M_1(\frac{1}{2})$ is clearly $M_1(\frac{1}{2}): \left\{u_1 - \frac{1}{2}\right\} \le \frac{1}{4}.$ Now suppose that we have four monochromes (4.8) $$M_i(\delta): \{\lambda_1^i u_1 + \lambda_2^i u_2 + a_i\} \leq \frac{\delta}{2}, \quad (i = 1,2,3,4),$$ all of the same density δ , where we think of the strips of $M_1(\delta)$ as carrying the same color γ_1 . We further assume that no two among the monochromes (4.8) are parallel, a condition expressed by requiring that (4.9) the $$4 \times 2$$ matrix $\|\lambda_j^i\|$ has no vanishing minor of order 2. Fig. 5 Definition 1. We say that the monochromes (4.8]) from a 4-chrome (4.10) $$\chi_4^2(\delta) = \{M_1(\delta), M_2(\delta), M_3(\delta), M_4(\delta)\}$$ of density 6, provided that the entire plane is covered with paint, hence that Example 2. Our Fig. 5 exhibits a 4-chrome $\chi_4^2(\frac{1}{2})$, which is the basis of our discussion. Here $M_1(\frac{1}{2})$ is the monochrome of our Example 1. $M_2(\frac{1}{2})$ is horizontal and defined by the inequality $\{u_2 - \frac{1}{2}\} \leq \frac{1}{4}$. The union $M_1(\frac{1}{2}) \cup M_2(\frac{1}{2})$ already covers the entire plane with the exception of the open squares $\mathbf{s_{p,q}} = \left\{\mathbf{p} - \frac{1}{4} < \mathbf{u_1} < \mathbf{p} + \frac{1}{4}, \ \mathbf{q} - \frac{1}{4} < \mathbf{u_2} < \mathbf{q} + \frac{1}{4}\right\}, \text{ where } (\mathbf{p,q}) \in \mathbf{g}^2,$ centered at the lattice points and having sides = 1/2. They are hatched in Fig. 5. Notice that $\mathbf{M_3}(\frac{1}{2})$ covers all squares $\mathbf{s_{p,q}}$ such that $\mathbf{p} + \mathbf{q}$ is an <u>even</u> number, while $\mathbf{M_4}(\frac{1}{2})$ covers all squares such that p + q is <u>odd</u>. The inequalities (4.8) for the monochromes of Fig. 5 are explicitly given by $$\begin{aligned} \mathbf{M}_{1}(\frac{1}{2}) &: \left\{\mathbf{u}_{1} - \frac{1}{2}\right\} \leq \frac{1}{4} , \\ \mathbf{M}_{2}(\frac{1}{2}) &: \left\{\mathbf{u}_{2} - \frac{1}{2}\right\} \leq \frac{1}{4} , \\ \mathbf{M}_{3}(\frac{1}{2}) &: \left\{\frac{\mathbf{u}_{1} + \mathbf{u}_{2}}{2}\right\} \leq \frac{1}{4} , \\ \mathbf{M}_{4}(\frac{1}{2}) &: \left\{\frac{\mathbf{u}_{1} - \mathbf{u}_{2} + 1}{2}\right\} \leq \frac{1}{4} , \end{aligned}$$ as is readily verified by the explicit form (4.5). 5. Construction of the Octahedron 0 of Theorem 1. We derive θ from the inequalities (4.13) by the device of <u>replacing the function</u> {*} by the linear Euler spline <*>, and thereby define the equations $$x_{1} = \langle u_{1} - \frac{1}{2} \rangle ,$$ $$x_{2} = \langle u_{2} - \frac{1}{2} \rangle ,$$ $$x_{3} = \langle \frac{u_{1} + u_{2}}{2} \rangle ,$$ $$x_{4} = \langle \frac{u_{1} - u_{2} + 1}{2} \rangle .$$ By the general principle used in deriving (1.4) we already know that (5.1) define a self-reflecting polytope in γ_4 . Let us abbreviate (5.1) writing (5.2) $$\langle x_i \rangle = f(u_1, u_2)$$. This is a doubly-periodic function with the period 4 in u_1 and in u_2 . We also easily verify that (5.3) $$f(u_1 + 2, u_2 - 2) = f(u_1, u_2), f(u_1 - 2, u_2 + 2) = f(u_1, u_2)$$. The functions on the right sides of (1.5) are continuous in R²; they are also linear functions except on the lines where their arguments assume <u>integer values</u>, where their first partial derivatives are discontinuous. These are four sets of parallel lines In Fig. 6 we draw the 4×4 square in the (u_1, u_2) -plane (5.5) $$s = \left\{ -\frac{1}{2} \le u_1 \le 4 - \frac{1}{2}, -\frac{1}{2} \le u_2 \le 4 - \frac{1}{2} \right\}.$$ Drawing appropriate lines (5.4) we find that S is partitioned into 32 triangles indicated by solid lines. From (5.1) we find by direct evaluations that the six points $$A = f(\frac{1}{2}, \frac{1}{2}) = (0, 0, \frac{1}{2}, \frac{1}{2}), \qquad A' = f(-\frac{1}{2}, -\frac{1}{2}) = (1, 1, \frac{1}{2}, \frac{1}{2})$$ $$(5.6) \qquad B = f(\frac{1}{2}, -\frac{1}{2}) = (0, 1, 0, 1), \qquad B' = f(\frac{1}{2}, \frac{3}{2}) = (0, 1, 1, 0)$$ $$C = f(-\frac{1}{2}, \frac{1}{2}) = (1, 0, 0, 0), \qquad C' = f(\frac{3}{2}, \frac{1}{2}) = (1, 0, 1, 1)$$ agree with the vertices of θ as given in Fig. 4. We also label in Fig. 6 these six points with the letters A,B,...,C'. Using the identities (5.3) it is easy to label all 25 points of Fig. 6 with the letter of the vertex of θ into which they are mapped. To get a clear picture of the mapping (5.2) it is convenient to consider the eight facets of $\,\mathcal{O}\,$ (5.7) $$T_1 = A^{\dagger}BC, T_2 = ABC, T_3 = ABC^{\dagger}, T_4 = A^{\dagger}BC^{\dagger},$$ $$T_5 = AB^{\dagger}C, T_6 = A^{\dagger}B^{\dagger}C, T_7 = AB^{\dagger}C^{\dagger}, T_8 = A^{\dagger}B^{\dagger}C^{\dagger}.$$ We also label each triangle of Fig. 6 with the symbol T_i of the facet into which it is mapped. In Fig. 6 we divide the square S into four 2×2 squares, and Fig. 6 shows that each of these 2×2 squares is mapped into the entire surface of θ : #### The Image of S by (5.2) covers 0 four times. Let us finally derive the values (3.5). Observing that $(d/dx) < x > = \pm 1$, it follows that in the interior of the 32 triangles of Fig. 6 we may differentiate the functions (5.1) obtaining $dx_1 = \pm du_1, \ dx_2 = \pm \ du_2, \ dx_3 = \pm \ \frac{1}{2} \ (du_1 + du_2), \ dx_4 = \pm \ \frac{1}{2} \ (du_1 - du_2) \ .$ It follows that $$ds^{2} = \sum_{1}^{4} (dx_{1})^{2} = (du_{1})^{2} + (du_{2})^{2} + \frac{1}{4} (du_{1} + du_{2})^{2} + \frac{1}{4} (du_{1} - du_{2})^{2}$$ whence (5.8) $$ds^2 = \frac{3}{2} \left(\left(du_1 \right)^2 + \left(du_2 \right)^2 \right).$$ This shows that our mapping from S to 0 is (locally) a similitude of ration 1: $\sqrt{3/2}$. This shows that the 8 triangles (5.7) are congruent to each other and that they are as described in (i) and (ii) of Theorem 2; also the values (3.5) are now verified. We believe to have amply demonstrated parts (i) and (ii) of Theorem 2. #### 6. Proof of Part (iii) of Theorem 2. The proof has two parts: 1° We are to show that (6.1) $$0 \cap c_{1/4} = \emptyset$$. 2° We are to determine the points of the intersection $0 \cap \overline{C_{1/4}}$. <u>Proof of 1°.</u> We establish (6.1) in a way similar to the proof of the inclusion (2.7): We consider the closed box (6.2) $$B_0 = Y_4 \setminus C_{1/4}$$ and wish to show that $0 \cap B_0.$ Referring to Fig. 7 we state Lemma 1. For a real x we have $$(6.4) {x} \le 1/4 ,$$ if and only if (6.5) either $0 \le \langle x \rangle \le 1/4$, or else $3/4 \le \langle x \rangle \le 1$. Fig. 7 A glance at Fig. 7 proves this. Now we use the fact that Fig. 5 represents a 4-chrome $\gamma_4^2(\frac{1}{2})$ whose four monochromes (4.13), of density $\frac{1}{2}$, cover the plane. But then for every (u_1,u_2) we have $$(u_1,u_2) \in H_i\left(\frac{1}{2}\right)$$, for some i, and by Lemma 1 and (5.1) we conclude that for some i we have either $$0 \le x_i \le \frac{1}{4}$$, or else $\frac{3}{4} \le x_i \le 1$. This establishes (6.3). Solution of 2°. Here we use the peculiarly tight structure of the 4-chrome of Fig. 5. The answer, as described by the example of the 1-facet (3.7), follows from the following observations. - 1°. On the two boundary lines of a strip of any of the monochromes (4.13), like $M_3(\frac{1}{2})$ sau. we have $\{(u_1 + u_2)/2\} = 1/4$. - 2'. Every vertex of the squares $s_{p,q}$, of (4.12), is on the boundary lines of three monochromes. For instance, the point $$(6.6) u_1 = 1/4, u_2 = 1/4$$ is on the boundary lines of $M_1(\frac{1}{2})$, $M_2(\frac{1}{2})$, $M_3(\frac{1}{2})$, as shown by Fig. 5, or Fig. 6. From 1' and (5.1) it follows that the image of the point (6.6) is on the 1-facet $$x_1 = \langle u_1 - \frac{1}{2} \rangle = \frac{1}{4}, \ x_2 = \langle u_2 - \frac{1}{2} \rangle = \frac{1}{4}, \ x_3 = \langle \frac{u_1 + u_2}{2} \rangle = \frac{1}{4}.$$ as is also easily verified. Incidentally also Fig. 7 shows that $\{x\} = 1/4$ iff either $\langle x \rangle = 1/4$, or else $\langle x \rangle = 3/4$. We have shown that every facet T_i , of 0, touches $\overline{C}_{1/4}$ in a single point having in T_i the barycentric coordinates (1/2, 1/4, 1/4); these points are especially marked in Fig. 6. A Conjecture. Fig. 5 suggests very strongly the following Conjecture 1. The density $\delta = \frac{1}{2}$ is the least possible density of a 4-chromo (4.10), hence satisfying the conditions (4.11) and (4.9). This is the simplest case (for k = 2 and n = 4) of the Conjecture 1' of [4, p.67]. #### Part II. The Case When k = 3 #### 7. The Polytope SO4. The present Part II is based on and uses the results of [5]. We also abandon the hypercube (3.1) and consider instead the hypercube $$\gamma_{\underline{i}} = \{-1 \le x_{\underline{i}} \le 1, \quad \underline{i} = 1, 2, 3, 4\}$$ having its side = 2. The 4-dimensional analogue $S0_4$ of Kepler's Stella Octangula $S0 = S0_3$, was studied in [5, Part IV, §9, p. 289]. It was found to be a connected 3-dimensional polytope II_4 having as 3-facets 16 congruent regular tetrahedra and 16 congruent regular truncated tetrahedra. The shapes of these 3-facets are shown in Fig. 5 of [5, p. 289]. The 16 regular tetrahedra were shown in [5, §5] to be given by the intersections (7.2) $$F_3(\varepsilon_1,\varepsilon_2,\varepsilon_3,\varepsilon_4) = \gamma_4 \cap \left\{ \sum_{i=1}^4 \varepsilon_i x_i = 3 \right\}, \text{ where } \varepsilon_i = \pm 1.$$ Also that the 16 regular truncated tetrahedra are given by (7.3) $$F_{1}(\varepsilon_{1},\varepsilon_{2},\varepsilon_{3},\varepsilon_{4}) = \gamma_{4} \cap \left\{ \sum_{i=1}^{4} \varepsilon_{i} x_{i} = 1 \right\}, \text{ where } \varepsilon_{i} = \pm 1.$$ The 32 polyhedra (7.2) and (7.3) are all inscribed in γ_4 in the following sense: All of their 2-facets are on the boundary $\partial \gamma_4$ of γ_4 , i.e. they are in the eight cubes $x_1 = \pm 1$ (i = 1,...,4). Let π denote a hyperplane of \mathbb{R}^4 . The 2-facets of the intersection $\gamma_4 \cap \pi$ are the intersections of π with the 3-facets of γ_4 ; likewise the 1-facets of $\gamma_4 \cap \pi$ are the intersections of π with the 2-facets of γ_4 . Let us determine the 1-facets of $\gamma_4 \cap \pi$, where π is one of the two hyperplanes (7.4) $$\pi_3 : \sum_{1}^{4} \epsilon_1 x_1 = 3$$, or $$\pi_1: \sum_{i=1}^{4} \varepsilon_i x_i = 1.$$ For this purpose we select the 2-facet of γ_4 given by (7.6) $$f = \{x_1 = n_1, x_2 = n_2, \text{ where } n_1 = \pm 1, n_2 = \pm 1\}$$. From (7.4) and (7.6) we find that $f \cap \pi_3$ is defined (within γ_4) by the three equations $x_1 = \eta_1, x_2 = \eta_2$, and $$\varepsilon_3 x_3 + \varepsilon_4 x_4 = 3 - \varepsilon_1 \eta_1 - \varepsilon_2 \eta_2.$$ This last equation depends on the values of n_1, n_2 , and becomes $$\varepsilon_3 x_3 + \varepsilon_4 x_4 = \begin{cases} 3 & \text{if } \varepsilon_1 n_1 & \text{are of opposite signs} \\ 1 & \text{if } \varepsilon_1 n_1 = \varepsilon_2 n_2 = 1 \\ 5 & \text{if } \varepsilon_1 n_1 = \varepsilon_2 n_2 = -1 \end{cases}.$$ However, the first and third equations have evidently no solutions in γ_4 , and we are left with the equations $$x_1 = \varepsilon_1$$, $x_2 = \varepsilon_2$, $\varepsilon_3 x_3 + \varepsilon_4 x_4 = 1$. Likewise we find $f \cap \pi_1$ to be described by $\pi_1 = \pi_1$, $\pi_2 = \pi_2$ and $$\epsilon_3 \kappa_3 + \epsilon_4 \kappa_4 = 1 - \epsilon_1 \eta_1 - \epsilon_2 \eta_2$$, or $$\varepsilon_3 x_3 + \varepsilon_4 x_4 = \begin{cases} 1 & \text{if } \varepsilon_1 n_1 & \text{are of opposite signs ,} \\ -1 & \text{if } \varepsilon_1 n_1 = \varepsilon_2 n_2 = 1 \\ \\ 3 & \text{if } \varepsilon_1 n_1 = \varepsilon_2 n_2 = -1 \end{cases}.$$ Here the last has no intersection with γ_4 and the final result is as follows: All 1-facets of $f \cap \gamma_4$ are given by (7.8) $$x_1 = n_1, x_2 = n_2, \epsilon_3 x_3 + \epsilon_4 x_4 = 1$$ for $$\epsilon_3 = \pm 1$$, $\epsilon_4 = \pm 1$. The equations (7.8) are evidently the four sides of the square having as vertices the successive midpoints of the four sides of the (square) 2-facet (7.6) of γ_4 . We reach a similar conclusion if we replace in (7.6) x_1 and x_2 by x_1 and x_j (i < j). We have proved Theorem 3. γ_4 has 6 × 4 = 24 square 2-facets. In each of these squares we inscribe the square with vertices in successive midpoints of its sides. The sides of these inscribed squares give 4 × 24 = 96 segments, and these 96 segments are all the 1-facets of SO_4 . #### 8. A Description of Fig. 8. Like Figures 2 and 4 Fig. 8 shows a parallel projection of γ_4 on our R^3 . In view of our new definition of γ_4 , the lower cube is $x_4 = -1$ and the upper cube in $x_4 = 1$. No attempt was made to draw all 96 1-facets of $S0_4$ of Theorem 3, as this would have overburdened our Fig. 8, rather we exhibit only four of the 32 3-facets of $S0_4$, which are connected by three successive reflexions. We start from the tetrahedron (8.1) $$F_3(1,1,1,1) = ABCD$$. It is in γ_4 , but its four 2-facets are in four of the 3-facets of γ_4 : Thus (8.2) BCD $\subset \{x_A = 1\}$; indeed, Fig. 8 shows clearly that BCD belongs to the top cube. (8.1) is reflected by each of the four 3-facets of γ_4 which contain its four 2-facets. However, we choose to reflect (8.1) only in the 3-facet $x_4 = 1$. To do this reflexion we rewrite (see (7.2)) $x_1 + x_2 + x_3 + x_4 = 3$ as $$x_1 + x_2 + x_3 + (x_4 - 1) = 2$$, and change the sign of the fourth term on the left, obtaining the new equation $$x_1 + x_2 + x_3 - (x_4 - 1) = 2$$ or $$x_1 + x_2 + x_3 - x_4 = 1$$ obtaining the new 3-facet $$(3.3) F1(1,1,1,-1) .$$ From (7.3) we see that (8.3) is in the hyperplane $x_1 + x_2 + x_3 - x_4 = 1$, and we wish to Fig. 8 reflect it in $x_4 = -1$. To do this we rewrite it as $x_1 + x_2 + x_3 - (x_4 + 1) = 0$, and change the sign of the 4th term to obtain $$x_1 + x_2 + x_3 + (x_4 + 1) = 0$$, or $-x_1 - x_2 - x_3 - x_4 = 1$. Again by (7.3) we see that we have reached the 3-facet (8.4) $F_1(-1,-1,-1,-1)$. Our final reflexion is again in the top cube $x_4 = 1$: We rewrite $-x_1 - x_2 - x_3 - x_4 = 1$ as $-x_1 - x_2 - x_3 - (x_4 - 1) = 2$ and changing the sign of its 4th term we have $-x_1 - x_2 - x_3 + (x_4 - 1) = 2$, which is equivalent to $-x_1 - x_2 - x_3 + x_4 = 3$. By (7.2) this gives our last 3-facet (8.5) $$F_3(-1,-1,-1,1)$$. By (8.1), (8.3), (8.4), and (8.5) we obtain the string of four 3-facets of $S0_4$: (8.6) $F_3(1,1,1,1) \cup F_1(1,1,1,-1) \cup F_1(-1,-1,-1,-1) \cup F_3(-1,-1,-1,1) ,$ which we now attempt to represent in Fig. 8. The first is given by (8.1). The second, $F_1(1,1,1,-1)$ is a truncated tetrahedron having as top 2-facet the triangle BCD, and as bottom 2-facet the regular hexagon (8.7) Its remaining 2-facets are three triangles and three hexagons, which are affine regular, and are indicated by "dashed" lines. The third 3-facet, $F_1(-1,-1,-1,-1)$ has also as bottom 2-facet the hexagon (8.7), while its top 2-facet is the triangle B'C'D', also belonging to $x_4 = 1$. Its remaining 2-facets are also three triangles and three hexagons shown by "dash-dot-dash" lines. The last term of (8.6) is the tetrahedron (8.8) $$F_3(-1,-1,-1,1) = A'B'C'D'.$$ Let me say that the 3-dimensional model of Fig. 8 shows much more clearly the two truncated tetrahedra (8.3) and (8.4), also because their edges are pointed in different colors. The following "optical" remark might help to illuminate the situation: If we place a light-bulb in the interior of ABCD so that its rays spread within the 3-flat determined by ABCD, then its rays strike $x_4 = 1$ in the triangle BCD, get reflected by $x_4 = 1$ into (8.3), filling it and striking $x_4 = -1$ in the hexagon (8.7). These rays are reflected by $x_4 = -1$ into (8.4). Finally, these rays again strike $x_4 = 1$ in B'C'D', and are reflected into the tetrahedron (8.8). Notice that the extreme points A and A' are symmetric in the center c of γ_A . Our final remark is that the 32 3-facets of $S0_4$ fall apart into 8 strings of polyhedra, like the union (8.6), as follows. For ε_i = ±1 we assume that $$(8.9) \varepsilon_1 \varepsilon_2 \varepsilon_3 \varepsilon_4 = 1.$$ In place of (8.1) we now start with the tetrahedron (8.10) $$\mathbf{F}_{3}(\varepsilon_{1}, \varepsilon_{2}, \varepsilon_{3}, \varepsilon_{4})$$ and perform the reflexions in $x_4 = \varepsilon_4$, $x_4 = -\varepsilon_4$, and finally in $x_4 = \varepsilon_4$. These operations, as described before, lead to the union (8.11) $$F_3(\varepsilon_1,\varepsilon_2,\varepsilon_3,\varepsilon_4) \cup F_1(\varepsilon_1,\varepsilon_2,\varepsilon_3,-\varepsilon_4) \cup F_1(-\varepsilon_1,-\varepsilon_2,-\varepsilon_3,-\varepsilon_4) \cup F_3(-\varepsilon_1,-\varepsilon_2,-\varepsilon_3,\varepsilon_4)$$. Varying the ε_1 subject to (8.9) gives eight unions like (8.11), and together they contain all distinct 32 3-facets fo SO_4 . If we disregard the restriction (8.9), we would obtain each 3-facet twice. Bollelaan 10 Naarden, North Holland #### REFERENCES IJS/ed | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--------------------------------|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 2467 | 40.4127 20 | <u> </u> | | 4. TITLE (and Subtitle) | A | 5. TYPE OF REPORT & PERIOD COVERED | | | | Summary Report - no specific | | SELF-REFLECTING SKEW POLYGONS AND | POLYTOPES IN | reporting period | | THE 4-DIMENSIONAL HYPERCUBE | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(*) | | | | | | I. J. Schoenberg | | DAAG29-80-C-0041 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Mathematics Research Center, Univ | | Work Unit Number 1 - | | 610 Walnut Street | Wisconsin | Applied Analysis | | Madison, Wisconsin 53706 | | 12. REPORT DATE | | U. S. Army Research Office | | January 1983 | | P.O. Box 12211 | | 13. NUMBER OF PAGES | | | lina 27709 | 24 | | Research Triangle Park, North Caro | it from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | ! | 15a. DECLASSIFICATION/DOWNGRADING | | | | SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release; distrib | ution unlimited. | | | ubbroson for bearing recently with | 4440 | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered | In Block 20. Il different from | m Report) | | (V) Bigining from Transmiss ; | | | | | | | | | | 1 | | | <u> </u> | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary as | nd identify by block number) | | | New Mercal Community | | | | Extremum problems, billiard ball | motions | | | - | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | - 10 0 4 E1 - E Ab- 3 | | · · · · · · · · · · · · · · · · · · | | The papers [2,3,4,5] of the list of References dealt with the following | | | | extremum problem: In the hypercube γ_n of R^n we have a k-flat L_k in | | | | general position which is reflected by the $(n-1)$ -facets of γ_n , while we | | | | ··· | | | | continue indefinitely reflecting these reflexions, thereby generating a finite | | | | | | | ABSTRACT (cont.) or infinite polytope Π_n^k . Here we assume that $$1 \le k \le n-1$$. The present paper deals with the case when n = 4, and when (1) $$k = 1, k = 2, \text{ and } k = 3.$$ The main problem is to determine Π_n^k to stay away as much as possible from the center c of γ_n , the main emphasis being the graphic representation of the extremum Π_n^k . This is done for the three cases (1) in Figures 2, 4, and 8. These figures are parallel projections of γ_4 onto our space R^3 . The author also made for each of these figures 3-dimensional models made of thin wooden sticks, and my colleagues, in the Fine Arts Department of UW, say that these models qualify as examples of Constructive Art. All of these polygons and polytopes are self-reflecting, meaning thereby that we obtain the entire object by starting from one of its k-facets, and reflecting it successively in the facets of γ_4 . # FILMED 6 - 83